Outlook for Upsilon Measurements in sPHENIX Jin Huang (BNL) for the PHENIX collaboration http://www.phenix.bnl.gov/plans ## Physics case - Heavy-quark-onion states: Probes QGP with different length binding strength Thermometer for QGP - Also access to (and complicated by) nPDF, energy loss, Cronin eff., coalescence, final state break up, feed down ... - Advantages of Upsilons - Heavier quark, cleaner theoretical treatment, lower regeneration and CNM eff. - Three states of Upsilon mesons are sensitive to very different distance and binding strength #### **Selected World Data** #### See also morning talks of Melynda, Manuel, Georg 3S state completely melted in LHC energy No separation in states yet LHC 2.76TeV Pb+Pb RHIC 200 GeV Au+Au arXiv:1404.2246 part # Three-states-separated High Precision Measurement Needed at RHIC - QGP at close to T_C at RHIC, complementary to LHC - Lower bottom production rate at RHIC leads to much smaller coalescence for Υ production, clean access to color screening and CNM eff. - Study of coalescence by compare separated- $\Upsilon(2S)$ -state in comparison to J/ψ yield - STAR/MTD detector, fully operational in Run14, will first extract 3-states yield at RHIC through fitting (see Manuel's talk). sPHENIX will provide much better resolution of three states and ~x10 acceptance #### Overview of PHENIX Long-term Upgrades Documented: http://www.phenix.bnl.gov/plans.html #### Current PHFNIX sPHENIX (+fsPHENIX) An FIC detector 14y+ operation Comprehensive central Path of PHENIX upgrade leads 100+MS investment upgrade base on BaBar magnet to a capable EIC detector 140+ published papers to fsPHENIX: forward tracking, Large coverage of tracking, Hcal and muon ID calorimetry and PID date Open for new WWND Talks: Dion, Brooks, WWND talk: collaboration/new ideas Bazilevsky, Sharma, Stankus, Huang, Perepelitsa Todoroki Ref: arXiv:1406.2980 [hep-ex] Last run in this form 2016 ~2000 $2017 \rightarrow 2020$ ~2025 Timę RHIC: A+A, spin-polarized p+p, spin-polarized p+A eRHIC: e+p, e+A #### sPHENIX Physics Program - Detailed inspection of QGP near T_c using probes over a broad range of scales - Jet and Di-jet - γ-jet correlations - Heavy flavor jets Talk: Thu, Perepelitsa - Separated Υ(1s), Υ(2s), Υ(3s) This talk - Positive DOE scientific review July 2014. Address the recommendation in 2014-Temple Hot-QCD town meeting - Forward program in development (spin, CNM) - Foundation to an EIC detector # sPHENIX experiment **Detailed CAD model** Beam view # Tracking: Silicon tracker config. Also in study: a TPC for outer layer tracking Side view **Beam View** ## **Tracking: Performance in Geant4** Single track performance Invariant mass for e⁺e⁻ pairs #### **Electron ID: EM Calorimeter** - Electron ID using a compact EMCal with assistance from inner HCal - Scintillation fiber-W powder sampling calorimeter (SPACAL) used in reference design, dE/E $^{\sim}$ 12%/VE $R_{\rm M}^{\sim}$ 2 cm, X_0^{\sim} 0.7 cm, critical for background reduction in AA collisions - Covered full azimuthal and |η|<1.1 in sPHENIX</p> #### **Electron ID: HIJING event in Geant4** Large scale HIJING+Geant4 simulation performed with detailed implementation of calorimeters 22M scintillation fibers with thousands of particle showers in each Geant4 event Event background distribution in Central AuAu, showing background for electron ID under control thanks to the high density EM ## **Electron ID: Single track performance** pp/ep electron ID (EMC+HCAL) 10%-Central AA electron ID (EMC Only) # Electron ID: Performance in identified e⁺e⁻ pairs Recent R&D: fully projective SPACAL further improve eff. in forward region Recent R&D: fully projective SPACAL further improve eff. in forward region # **Triggering** - SPHENIX intent to record all MB event in Au+Au collisions, taking advantage of 15kHz min DAQ infrastructure at PHENIX - p+p and p+A collisions will be delivered at higher collision rate - EMCal tower-sum triggers are studied to select Υ-events in p+p and p+A collisions - Good efficiency and rejection were demonstrated in full event Geant4 simulations In √s=200 GeV p+p collisions Expected EMCal 4x4 trigger threshold ## **Proposed Running Time** - ▶ Baseline sPHENIX program consists of - 1 year of commissioning run and 2 years of production - 22 week of Au+Au running, 100B MB event recorded - 10 week of p+p and p+A each, EMCal trigger used - Projected yield with detection efficiency applied summarized below | Species | $\int Ldt(Z <10cm)$ | Events | $\langle N_{coll} \rangle$ | eID eff. | Y(1S) | Y(2S) | Y(3S) (Before suppress | |----------------------|----------------------|--------|----------------------------|----------|-------|-------|------------------------| | p+p | $175 \ pb^{-1}$ | 7350 B | 1 | 0.9 | 8770 | 2205 | 1155 | | Au+Au (MB) | | 100 B | 240.4 | 0.57 | 16240 | 4080 | 2140 | | Au+Au (0–10%) | | 10 B | 962 | 0.49 | 5625 | 1415 | 740 | | <i>p</i> +Au (MB) | $960 \; nb^{-1}$ | 1680 B | 4.3 | 0.84 | 6560 | 1650 | 860 | | <i>p</i> +Au (0–20%) | | 336 B | 8.2 | 0.8 | 2360 | 592 | 311 | # Differential Suppression in Au+Au Stringent constraint to theoretical models over different length scales at RHIC energy Centrality dependency pT dependency # Differential Suppression in p+Au - Baseline for understanding Au+Au collisions + access to Quark energy loss, final state effect, medium effect - Large pT coverage and 2-unit of rapidity dependency investigates the initial state PDF and energy loss - At lower binding energy, Υ(2s), Υ(3s) tests suppression mechanism in pA in complimentary to LHC and ψ' channels #### Conclusion - sPHENIX quantitatively study QGP near T_c using probes over a broad range of scales - Clear separation of Υ states and high statistical sample allow stringent constraint to theoretical models over different length scales - Success DOE scientific review on sPHENIX, second review coming in Apr 2015, detailed design and prototyping under way # Extra Materials #### **Concept for an EIC Detector** - -1<η<+1 (barrel) : sPHENIX + Compact-TPC + DIRC - -4<n<-1 (e-going) : High resolution calorimeter + GEM trackers - +1<η<+4 (h-going): - 1<η<2 : Aerogel RICH 1<η<4 : GEM tracker + Gas RICH Working title: "ePHENIX" LOI: arXiv:1402.1209 Review: "good day-one detector" "solid foundation for future upgrades" #### **DCA** resolution #### Silicon detector details | | | | • | | | | | |---|-------|--------|--------------|---------------|--------------|------------------|-------| | • | Layer | radius | sensor pitch | sensor length | sensor depth | total thickness | area | | | | (cm) | (µm) | (mm) | (µm) | % X ₀ | m^2 | | | 1 | 2.7 | 50 | 0.425 | 200 | 1.3 | 0.034 | | | 2 | 4.6 | 50 | 0.425 | 200 | 1.3 | 0.059 | | | 3 | 9.5 | 60 | 8 | 320 | 1.35 | 0.152 | | | 4 | 10.5 | 240 | 2 | 320 | 1.35 | 0.185 | | | 5 | 44.5 | 60 | 8 | 320 | 1 | 3.3 | | | 6 | 45.5 | 240 | 2 | 320 | 1 | 3.5 | | | 7 | 80.0 | 60 | 8 | 320 | 2 | 10.8 | | | | | | | | | | #### **sPHENIX Calorimeters** EM calorimeter (EMCal): $18 X_0 SPACAL$ Inner hadron calorimeter (inner HCal) : $1 \lambda_0$ Cu-Scint. sampling BaBar coil and cryostat. (BaBar): $1 X_0$ Outer hadron calorimeter (outer HCal): $4 \lambda_0$ Steel-Scint. sampling Calorimeter energy distribution in full event central AuAu collisions and realistic magnetic field #### sPHENIX physics program: Critical Knobs Temperature dependence of the QGP by **beam energy** variation Can we observe the strongest coupling near T_c definitively Time dependence of the QGP by virtuality variation (hard process Q²) How do the parton shower and medium evolve together? Length scale within the QGP by interaction hardness (interaction Q²) What are the inner workings? (quasiparticles, fields, 27 # SPACAL study (1): electron resolution - ▶ Electron resolution → Electron PID efficiency - Compared to simulation from EIC RD1 collaboration and beam test - Consistent in general; more work on noise and cell structure simulation sPHENIX simulation 5MeV(scint.)/tower zero-suppression EIC RD1 study FermiLab beam tests Courtesy: A.Kiselev (BNL) **DIS2014** # SPACAL study (2): spatial response - Spacial containment of showers → size of cluster - Energy deposition (A.U.) - Percentage outside radiu Outtie-HCal has much larger spread. See backup 1 # SPACAL study (3): e/pi response - ▶ Pion response → Pion rejections - Need to follow up on calibrating hadron simulation to beam tests, e.g. hadron inter. model, Birk's law Courtesy: O. Tsai (UCLA) SPACAL prototypes in 2014 Fermilab beam test Energy sum for 5x5 towers sPHENIX simulation of 8GeV e/π^{-} Energy sum for 5x5 towers #### eID and pion rejection in pp : E/p + HCal 4GeV electron and pion-, $|\eta|$ <0.2 EMCal tower cut: R<3cm, Hcal cut: R<20cm - all events - with EMCal E/p cut # Impact of inner HCal EMCal E/p 1-D likelihood EMCal E/p + Inner HCal 2-D likelihood #### eID in central AuAu, central pseudo-rapidity 4GeV electron and pion-, $|\eta|$ <0.2 EMCal tower cut : R<3cm, Hcal cut : R<20cm - Hijing background (AuAu 10%C in B-field) - all c(w/ embedding) - with EMCal E/p cut (w/ embedding) # Compile everything together for barrel electron ID pp/ep electron ID (EMC+HCAL) Central AA electron ID (EMC Only) 1 RHIC AuAu run 100 B MB events e+ e- decays π rejection 90 N_{coll} scaled invariant mass (GeV/c2) centrality 0-10% -1 < n < 1 #### Larger pseudo-rapidity in central AuAu: under study - Out of the box: larger $|\eta| \rightarrow$ larger background - Longer path length in calorimeter - Covers more non-projective towers - Many ways to improved in near future - Better estimate of the underlying background event-by-event (improve x1.5) - Use (radially) thinner ECal (improve x2) - Shower shape cuts? - Possibilities for projective towers? z (cm) - all events (w/ embedding) - with EMCal E/p cut (w/ embedding) - Hijing background (AuAu 10%C in B-field) SPACAL pi- rejection is lower out of the box